

The Scottish Social Housing Charter April 2017

Todays event will.....

- Look at the changes that have been made to the Charter
- Showcase case studies where tenants and landlords are scrutinising performance against the Charter, meeting the Charter outcomes, and delivering high quality housing services

The Charter.....

- Introduced 1st April 2012 for 5 years
- Reviewed during 2016, revised Charter in place from April 2017
- Charter performance assessed and reported on by the Scottish Housing Regulator

The Charter.....

- Provides a set of consistent standards and outcomes which should be met for all social housing tenants wherever they live
- Focuses landlord activity on services that are important to tenants and other customers
- Encourages a culture of involving service users in the design, delivery and performance of services

Charter Reporting.....

- Gives information on how landlords are performing against the Charter
- Gives tenants information about performance they can scrutinise and question

Provides a basis for assessing individual landlord performance and comparing it to others

Charter review.....

- Twelve events across Scotland over 1000 people attended
- "Involving All" and formal consultations
- SHR evidence
- Parliamentary scrutiny and approval

How the Charter is making a difference

- Better communication
- Landlords more accountable for service quality
- Landlords more focussed on tenants' priorities
- Encouraging tenant-led scrutiny
- Improvement in quality and standards of services

- Made it clear that all of the standards and outcomes should be reflected across the whole of a landlord' activities
- Added a new requirement that landlords should meet the Energy Efficiency Standard for Social Housing by December 2020

- Neighbourhood and Community outcome amended to more explicitly recognise landlords can't achieve this on their own
- Strengthened the Gypsy/Travellers outcome to include meeting minimum site standards set in Scottish Government guidance & all outcomes apply

Updated the description of what the standards and outcomes could cover to reflecting developments and best practice:

- Communication new technologies
- Participation RTOs and scrutiny
- Housing options housing "health checks"
- Value for money involving tenants in assessing VFM
- Rents and service charges councils follow SG Housing Revenue Account guidance

Communication – new technologies

Communication 24/7

- Web based tenancy management systems
- On line applications/ requests and complaints
- Repairs reporting and repairs appointments
- Smart phone and tablet applications
- Text alerts and surveys

Scrutiny and VFM.....

- Specifies the role of tenant scrutiny as a means of improving performance, achieving efficiencies and delivering improved outcomes in social landlords' housing activities.
- direct reference to supporting tenants to scrutinise landlord services.
- Expectation on landlords to actively involve tenants and other customers in reviewing how they deliver value for money.

Housing options – housing "health checks"

- Considering offering housing health checks to support tenants and prospective tenants to consider the best housing options for them
- At point of application or during a tenancy?
- Help landlords to make best use of their housing stock and support people to secure accommodation which meets their needs in the longer term

Looking forward.....

- What opportunities are there for tenants and tenant groups to be involved in monitoring and assessing your landlord's performance on the Charter
- What should landlords be doing to promote the Charter and support and involve tenants/tenant groups in ARC reporting and scrutinising Charter performance?

"The success of the Charter has been recognised both here and internationally as key to improving the standard of services and is recognised good practice in tenant engagement and service delivery."

Kevin Stewart MSP Minister for Local Government and Housing

